

 Exhibition Assessment – Presentation of Findings

 NAME: EXHIBIT #

SUCCESS CRITERIA

Exceeding Expectations

Meeting Expectations

Approaching Expectations

- Showed knowledge of the
issue by providing a clear
definition and expressing a
relevant point of view designed
to promote social or ecological
justice

- Showed knowledge by defining
the issue and presenting a
relevant point of view

- Had difficulty defining the
issue clearly and presenting
a personal point of view

- Supported a personal point of
view with fully developed
arguments and strong
supporting evidence

- Supported a personal point of
view with strong supporting
evidence

- Supported a point of view
with little or unconvincing
evidence

- Used case studies from the
local area as supporting
evidence and made strong
connections to global
perspectives

- Used relevant case studies from
the local area as supporting
evidence

- Had no specific information
about local case studies to
use as evidence

- Understanding of the big ideas
was deep and thorough and
showed connection to other
concepts, units and issues

- There was strong evidence of
real understanding of the big
ideas

- There was minimal evidence
of any real understanding of
the big ideas

- Answers to challenging
questions were immediate,
detailed, informative and
relevant

- Answers to questions were
detailed, informative and
relevant

- Answers to questions were
simplistic

- Delivery was passionate,
engaging and powerful,
prompting visitors to leave with
the intention of taking personal
action

- Delivery was engaging with
visitors fully aware of their need
to take some form of action

- Delivery lacked any passion
and visitors were not
compelled to take the issue
further by taking any form of
action

- Present an exhibit that will

attract the attention of visitors
and provide relevant information
to be used to support arguments
and point of view

- Convince visitors of the need to

take positive action related to
the issue of choice

 - The exhibit was striking and
creatively presented with
novel elements that made it
different from others

 - The exhibit was appealing and
attracted genuine interest. It
was presented with care and
there was some variety in the
choice of format

- The exhibit held minimal
appeal, with little attention
given to variety of format or
presentation of materials

